Improving Inpatient Psychiatric Payment Methods

Donald M. Steinwachs, Ph.D
Professor and Director
Health Services Research and Development Center
Bloomberg School of Public Health
Johns Hopkins University

Funded by NIMH Grant

Objectives

- Brief history of inpatient payment for psychiatry
- Design DRGs and APR-DRGs
- Development and testing of improvements using existing billing data and new data to be abstracted from medical records
- Development and testing of performance measure for inpatient psychiatry

Brief History

- Medicare payment cost-based until FY84 when DRGs introduced. Failure of psychiatric DRGs led to TEFRA payment for inpatient psychiatry.
- Medicare Modernization Act of 2003 led to a new inpatient psychiatric payment system, prospective per diem payment.
- Inpatient psychiatry largely missing from performance measurement and from Pay for Performance.

Construction of DRGs

- DRGs used for Medicare payment developed by statistically clustering hospital discharges to make homogenous length of stay groups. Not always clinically meaningful. DRGs use complicating conditions modifier (CC).
- APR-DRGs developed using clinical panels who identified clinically meaningful clusters and then tested statistically. Uses 4 levels of severity within each cluster.

Explanatory Power of DRGs

- DRGs explain 3% of variance in Maryland hospital LOS and APR-DRGs explain 7%.
- Medical-Surgical DRGs explain 20-40%.
- Impact of low explanatory power:
 - > Payment is not closely related to resource use.
 - >Treating more difficult and severe patients likely not to be paid equitably.

Improving DRG and APR-DRG

- Two step process is underway.
- Step 1: Examine options for improving psychiatric APR-DRGs using existing billing data.
- Step 2: Abstract a sample of medical records for Maryland psychiatric admissions to obtain admission and treatment characteristics expected to explain variations in LOS and costs.

APR-DRG Explanatory Power for Psychiatric LOS and Charges

APR-DRG in Maryland	Discharges: Jan 2006 – June 2007	% Variance for Length of Stay	% Variance for Charges
740 MI with O.R. procedure	104	18	18
750 Schizophrenia	9,947	<1	1
751 Maj. Depr.+other psychoses	14,183	17	19
752 Personality disorders	115	6	6
753 Bipolar Disorders	14,433	7	8
754 Depression – not major	4,576	5	5
755 Adjustment & neuroses	1,075	8	12
756 Anxiety and delirium	1,414	12	15
757 Organic MH disturbances	1,221	4	12
758 Childhood behavioral	456	2	2
759 Eating disorders	181	4	4
760 Other mental disorders	360	5	6

APR-DRG Explanatory Power for Substance Abuse LOS and Charges

APR-DRG in Maryland	Discharges: Jan 2006 – June 2007	% Variance for Length of Stay	% Variance for Charges
770 Drug/Alcohol left AMA	1,344	11	19
772 Drug/Alcohol w/ Rehab	46	5	21
773 Opiod abuse/dependence	5,548	8	26
774 Cocaine abuse/depend.	815	12	25
775 Alcohol abuse/dependence	4,756	20	32
776 Other Drug abuse/depend.	850	8	17

Options

- Redefine the 17 major clusters
- Reclassify severity levels within clusters using secondary diagnoses to improve explanatory power.
- In Step 2 we will add new data items from medical record abstracts and test their capacity to redefine major clusters and/or severity levels to improve explanatory power.

Candidate Characteristics for Classifying Psychiatric Inpatient Epidodes

Admission Characteristics

- Previous Admission < 30 day
- Severe psychiatric diagnosis
- Suicidality
- Aggression
- Involuntary commitment
- Cognitive impairment
- Homeless
- Co-morbid medical

Treatment Characteristics

- Constant observation
- Restraints
- Seclusion
- Medications panel (refuses medications)
- O ECT
- Clozapine

Performance Measurement

- Interested in suggestions for performance measures
- Candidate measures to be evaluated include:
 - Use of restraints or seclusion
 - Medication adverse events
 - Co-morbid somatic disorders not present on admission
 - Co-morbid psychiatric disorders not present on admission
 - Post-discharge follow-up care
 - Re-admission post-discharge

Current Status and Next Steps

Current Status

- Working group is seeking to use existing billing data to improve APR-DRGs
- Data on costs being developed to link to discharge data

Next Steps

- MD Psychiatric Society convening chiefs of psychiatry for meeting in June to get input.
- Simulation modeling of impact of APR-DRG improvements on distribution of revenues relative to costs.

Contact information

Donald Steinwachs 410-955-6562 dsteinwa@jhsph.edu